Beginning to Edit Physics Peter W. Murphy This paper was prepared for submittal to the Society for Technical Communication 42nd Annual Conference Washington, DC April 23-26, 1995 **February 1, 1995** # DISCLAIMER This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. #### **BEGINNING TO EDIT PHYSICS** A physicist-turned-editor shows you the basics required for copyediting physics papers (physical quantities, symbols, units, scientific notation, the structure of mathematical expressions, the nature of graphs), and points the way to learning enough "editorial physics" to begin substantive editing. #### TAKE IT STEP BY STEP In some parts of the publishing world, one first proofreads, then copyedits, then edits lightly, and finally (if ever) edits substantively. Each step gives some preparation for the next, at least by virtue of gradual familiarization with the associated problems. For those beginning to edit physics, this paper is roughly organized along those lines: first I discuss what you need to know to copyedit physics, and then how to learn enough physics to begin editing physics substantively. ### BACKGROUND FOR COPYEDITING The AIP Style Manual (1) gives excellent guidance on essentially all aspects of style (and thus of copyediting) for physics journals published by the American Institute of Physics. Clements (2) gives similar guidance, with suggestions not contained in the AIP Style Manual. To use this guidance well, however, you must learn (if you do not already know) a number of things outside the realm of plain English. Here is a starter list of those things: • The Greek alphabet—the names of the letters, and how to form them by hand. Any good dictionary will do. Capital letters that look like their English counterparts (A, B, E, Z, H, I, K, M, N, O, P, T, X) may be ignored. Beware: the capitol upsilon (Y) looks like a capitol Y in some fonts, and in others it can be mistaken for a lowercase gamma! (For credibility in speaking with your authors, learn how to speak aloud all of the names you learn, and all of the other things discussed here.) - The names of the chemical elements and the corresponding symbols; again, any good dictionary will do. - "Scientific notation," (3) in which 299,800,000 becomes 2.998×10^8 ; also computer ("E" or "e") notation, in which 3×10^{-8} becomes 3E-08. Learn how to convert decimal quantities from one form to another. (4) - How to figure and interpret percentages: why an increase from 5 to 50 is *not* a 1000% increase (see Appendix A). • The significance of "significant figures": why 106 is different from 106.0. ### LEARN SOME PHYSICS You must learn some physics if you want to edit physics substantively, or even if you want to copyedit physics well. There are many excellent books from which you can learn some physics without much mathematics.(6–10) In your reading and editing, you will encounter hundreds of terms, concepts, laws, and relations that can be regarded as part of the "technical literacy"(10) possessed by physicists and their professional audiences. Gaining some of that literacy for yourself will help you understand what you are editing, which is clearly crucial. The author has prepared a reasonable approximation of a "glossary of technical literacy"—without the definitions (see Appendix B). Look these terms up in a standard technical dictionary(11) and in your (presumably growing) library of introductory works on physics. Again, learn how to pronounce, spell, capitalize, and abbreviate them. Technical literacy in the so-called physical quantities will repay you quickly. Learn the names and definitions of the most common physical quantities (mass, length, and time are familiar examples), the names and symbols for the units in which they are measured, and their relations to one another. Continue to learn about all the physical quantities associated with each area of physics you encounter. Such information is all to be found in a description of the International System of Units (SI).(12) Converting physical quantities from non-SI units into SI units is generally regarded as the business of the author, but it's worth learning to do it yourself.(12) If you're going to do some calculating, you might want a (scientific) calculator—perhaps an RPN calculator, which physicists prefer. See if you can get a software version for your computer screen, rather than an actual calculator. (A slide rule—the pocket calculator of past generations—would improve your education as well.) ### LEARN SOME MATHEMATICS, TOO Editing physics means editing mathematics. Start by learning the elements of mathematical typography. (13) To solidify your knowledge, learn to use mathematical typesetting software on a computer. Try reproducing the mathematical expressions you find in a physics text from one of the major technical publishers. Mathematical physics depends on the use of symbols to represent physical quantities. Standard symbols are officially recognized (14); although your authors may not respect (or even know of) such standards, they may appreciate guidance. Learn to spot errors arising because of confusion of symbols by the author or a typist (e.g., α instead of ∞).(15) A standard reference on copyediting mathematics will be helpful. (16) To gain sophistication, read what an eminent mathematician says to colleagues about the writing of mathematics. (17) Eventually you must *learn* some of the mathematics used in physics. There are many friendly books to help you.(18) Start with high school mathematics, especially algebra and trigonometry; then study some calculus (19); learn something of probability and statistics, especially the statistics of observations. Learn how to "speak" mathematics. A monograph aimed at developing this skill, for readers to blind mathematicians, is an excellent beginning point.(20) Much of physics is represented in graphs, which you must learn to edit.(21) (Graphing software for computers may actually produce graphs more in need of editing than older techniques.(22) ## READING AND WRITING PHYSICS Read to learn more physics and to develop an ear for good physics writing. Choose publications from outside your own organization, to avoid ingrown language and ingrown publication practices. Read *New Scientist, Nature, American Scientist, Science, Scientific American,* and [MIT] Technology Review. Read the "Science Times" section of *The New York Times*. Read something of what physicists are taught about writing in college, (23) and advice from a physicist on how to communicate physics ("with both the verbal and the mathematical, with emphasis on the verbal").(24) Read the complaints of a physicist about the writing of his colleagues—and the editing of editors. (25) Read some of R. P. Feynman's professional writing (26): note especially Feynman's use of language, rather than of mathematics, to make his points. Read whatever you can of *The Feynman Lectures on Physics*. (27) #### **COPYEDITING TIPS** ## **Physics** - One compares the predictions of a (presumably tentative) theory with the (presumably true) corresponding observations of nature, and not the other way around. - Speeds are higher or lower (not faster or slower); times are shorter or longer (not faster or slower); temperatures are higher or lower (not hotter or colder); magnetic fields are stronger or weaker (not larger or smaller). #### SI - The degree kelvin ($^{\circ}$ K) was replaced by the kelvin (K) in 1967; the micron (μ) became the micrometer (μ m) in that year also. - Put a space between a number and the associated unit symbol; however, leave no space between a number and the signs %, °C, °F, ° (15%; 37°C; 98.6°F; 180°). - Be "case sensitive" when editing SI: change cap K to lowercase k for *kilo*-; change lowercase a to cap A for ampere, lowercase v to cap V for volt, etc. - Pronounce *giga* with an initial hard *g* [the American National Standard (12) used to say "jigga," but "gigga" was uniformly used, and the standard has changed accordingly]. #### **Mathematics** - Set subscripts and superscripts tight against their base characters, and leave no space anywhere within them. - Except in subscripts and superscripts, leave a space on either side of the signs $+, -, \times, =, <, >$, etc., if they join two quantities (5×10^9) . - If the signs +, -, \times , =, <, >, etc., apply only to a single quantity that precedes or follows them, leave no space between them and the quantity $(10\times, <10^9)$ - Avoid script ells (1): use L as the symbol for liter (SI deprecates the use of script ell for that purpose), and use italic lowercase ell (*l*) for algebra. - The subscript should be a zero if it represents a standard value of a quantity; it should be an oh (o) only if it stands for a word such as "object." - Use pairs of angular brackets, \langle and \rangle , as "fences" (representing average values, for example); use \langle for *less than* and \rangle for *greater than*. - See that physical quantities maintain their names, their symbols, and (within reason) their units throughout a paper. - If you can, check that arguments of functions are dimensionless. - If you can, check that the units (and vector character, if any) of all terms (things added to or subtracted from one another) in an expression are the same. - Using two slashes in an algebraic expression or an expression of compound units (e.g., N/cm/s) renders it ambiguous; query the author and eliminate the ambiguity. - German nouns (bremsstrahlung, hohlraum, schlieren) used in physics English are not capitalized. #### **English** - For light editing, start with sentence-level pruning.(28) Be sure you know what was meant before you change anything; ask if in doubt. An excellent rule of thumb is that the changes you make should produce "no surprises" at author review; work out nontrivial changes with the author before the review. - Be careful hyphenating compound modifiers. (Hyphenate "average permeation coefficient," "internal capsule pressure," and "high average power laser," for example.) - Similarly, be careful in applying the that-vs-which distinction between restrictive and nonrestrictive clauses. (For example, consider this sentence: "This computer code differs from earlier codes in the physics which is omitted.") - Don't overdo conversion from passive to active voice; it's a thankless job. (An easy and worthwhile activation of voice is to write "Figure 1 shows ..." rather than "... are shown in Fig. 1.") ### **ACKNOWLEDGMENTS** I thank William J. Mullin for stimulating suggestions about good physics reading and writing, and Carolin Middleton for helpful criticism of a draft of this paper. Work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract W-7405-ENG-48. ## REFERENCES - (1) AIP Style Manual, 4th ed. (New York: American Institute of Physics, 1990). - (2) Wallace Clements, *The Scientific Report: A Guide for Authors*, Lawrence Livermore National Laboratory, Livermore, CA, Report B-019, Rev. 3 (available from the Society for Technical Communication, Washington, DC, publication 114-84). - (3) P. W. Murphy, *Editing Units and Scientific Notation*, Lawrence Livermore National Laboratory, Livermore, CA, UCAR-10321 (1989). - (4) P. W. Murphy, *Converting Quantities with Decimal Conversion Scales*, Lawrence Livermore National Laboratory, Livermore, CA, UCRL-AR-104181 Rev. 1 (1990). - (5) Paul G. Hewitt, *Conceptual Physics*, 5th ed. (Boston: Little, Brown, 1985). - (6) Lewis C. Epstein and Paul G. Hewitt, *Thinking Physics: Questions With Conceptual Explanations* (San Francisco, CA: Insight Press, 1981). - (7) Robert H. March, *Physics for Poets*, 3rd ed. (New York: McGraw-Hill, 1992). - (8) Isaac Asimov, *Understanding Physics* (New York: Walker, 1966). - (9) Isaac Asimov, *Asimov on Physics*, 1st ed. (Garden City, NY: Doubleday, 1976). - (10) E. D. Hirsch, *Cultural Literacy: What Every American Needs to Know* (Boston: Houghton Mifflin, 1987). - (11) McGraw-Hill Dictionary of Scientific and Technical Terms, 5th ed., Sybil P. Parker, Ed. (New York: McGraw-Hill, 1994). - (12) IEEE Standards Board, *American National Standard for Metric Practice* (New York: The Institute of Electrical and Electronic Engineers, 1992). - (13) P. W. Murphy, *Typography* for *Mathematics*, Lawrence Livermore National Laboratory, Livermore, CA, UCAR-10103 (1983). - (14) "Symbols, Units, and Nomenclature in Physics," *Handbook of Chemistry and Physics* (Boca Raton, FL: CRC Press, 1983), p. F-265. - (15) AIP Style Manual, 4th ed. (New York: American Institute of Physics, 1990)., Table V (p. 21). - (16) Ellen Swanson, Mathematics into Type: Copy Editing and Proofreading of Mathematics for Editorial Assistants and Authors (Providence, RI: American Mathematical Society, 1986). - (17) Norman E. Steenrod et al., *How to Write Mathematics*, reprinted with corrections (Providence, RI: American Mathematical Society, 1981). - (18) W. W. Sawyer, *Mathematician's Delight* (Baltimore: Penguin Books, 1969). - (19) Sylvanus P. Thompson, *Calculus Made* Easy, 3d ed. (New York: St. Martin's, 1970). - (20) L. Chang, *Handbook for Spoken Mathematics (Larry's Speakeasy)*, Lawrence Livermore National Laboratory, Livermore, CA, UCAR-10101 (1983). - (21) P. W. Murphy and Robert W. Rhiner, *Editing Graphs for Maximum Effect*, Lawrence Livermore National Laboratory, Livermore, CA, UCRL-JC-104660 (1991). - (22) Henry Petroski, "Soft Graphics," Am. Scientist 83, 17 (Jan.–Feb. 1995). - (23) W. J. Mullin, "Writing in Physics," *Phys. Teach.* **27**, 342–347 (1989); L. D. Kirkpatrick and A. S. Pittendrigh, "A Writing Teacher in the Physics Classroom," *Phys. Teach.* **22**, 159–164 (1984). - (24) W. J. Mullin, Ch. 16 in *Writing to Learn Mathematics and Science*, P. Connolly and T. Vilardi, Eds. (New York: Teachers College Press, 1989). - (25) N. D. Mermin, "Reference Frames" column, *Phys. Today*: **41** (4), 9 (1988); **42** (5), 9 (1989); **42** (10), 9 (1989); **44** (5), 9 (1991); **46** (1), 9 (1993); **46** (12), 9 (1993). - (26) R. Feynman, *Phys. Rev.* **94**, 262 (1954); **91**, 1291 (1953); **91**, 1301 (1953). - (27) R. P. Feynman, *The Feynman Lectures on Physics* (Redwood City, CA: Addison-Wesley, 1989). - (28) John W. Brogan, *Clear Technical Writing* (New York: McGraw-Hill, 1973). #### APPENDIX A. THOUGHTS ABOUT PERCENTAGES ## 1. Refer Percentage Changes to the Original Value Conventionally, a percentage change is calculated with the *initial value* in the denominator: Percentage change = $$\frac{\text{final value} - \text{initial value}}{\text{initial value}} \times 100.$$ The change is counted as an increase if the final value is greater than the initial value, and as a decrease if it is less. The crucial point is that the *initial value* is in the denominator. Putting the *final value* in the denominator leads to a different "percentage" value, and thus to misunderstanding on the part of a reader who assumes the conventional approach. It sometimes leads to obvious errors, as when a company is said to have suffered "100% layoffs," because (say) 400 people were laid off and 400 people were left *after* the layoff (initially there were 800 people, so that's clearly a 50% layoff). In such extreme cases an editor can detect the error and query the author. ### 2. Distinguish Between Additive and Multiplicative Changes A percentage can be associated with a given change in two ways: it can be expressed in terms of the amount of change (final value – initial value), as discussed above, or the final value can be expressed as a percentage of the initial value. So, for example, a wage reduction from \$8.00 per hour to \$7.20 per hour can be described as a 10% decrease: $$\frac{7.20 - 8.00}{8.00} \times 100 = -10\%.$$ But this reduction can also be described as a decrease to 90% of the original wage (not a 90% decrease!): $$\frac{7.20}{8.00} \times 100 = 90\%$$. Confusion arises if the words used do not reflect which approach is used. For example, it is common to hear a price increase from (say) \$80 to \$800 described as a 1000% increase, although the change (\$800 - \$80 = \$720) is an increase by 900%. It is also correct to say that the new price is 1000% of the old, but the words used are crucial. ## 3. Use the "Factor Of" Terminology Instead of Percentages when Appropriate Very large percentages (as in the "900% price increase" example just given in item 2) tend to overwhelm the reader; a better way to describe large increases is to take the ratio R of the final value to the initial value, and describe the change as "an increase by a factor of R." For example, a change from \$80 to \$800 gives a ratio of R = \$800/\$80 = 10, so the change is "an increase by a factor of 10." When the change is a decrease, *R* is obtained by taking the ratio of the *initial value to the final value*. The change is then described as a "decrease by a factor of" that ratio. For example, a drop in price from from \$800 to \$80 is "a decrease by a factor of 10." In the case of simple ratios like this, the language also permits you to decribe the new price as "one-tenth" that of the old price, but this is not possible if the price has decreased by a factor of, say, 9.3. (Another, deplorable way to express this same thing is to call the new price "ten times smaller" the old price.) ## 4. Distinguish Percentages and "Percentage Points" If the quantity changing is itself a percentage, the change must be carefully characterized. If unemployment in a community is 40%, for example, and that figure goes up to 48%, the percentage increase in unemployment is 20% (that is, 20% more people are unemployed than before, *if the work force has stayed the same*): $$\frac{48-40}{40} \times 100 = 20\%.$$ But because unemployment is already expressed as a percentage, quoting the change as 20% can confuse the reader, who might think the unemployment rate had gone from 40% to 60%. To be unequivocal, express the change (here) from 40% to 48% as an increase "by eight *percentage points*." # APPENDIX B. SCIENTIFIC AND TECHNICAL LITERACY FOR EDITORS This is a compendium of terms representing the assumed common knowledge (from, say, undergraduate college courses) of physicists. These terms never need to be explained in specialist reports or in reports for general scientific audiences. Editors of physics should be familiar with their meanings. | \mathbf{A} | angular momentum | bell curve | |-----------------------------------|---------------------------------|-----------------------------------| | | angular velocity | bending moment (torque) | | A-bomb (<i>cf.</i> H-bomb) | anode (cf. cathode) | Bernoulli's theorem | | aberration (in optical systems) | antimatter | beta particle, beta decay | | abscissa (cf. ordinate) | antinode (<i>cf.</i> node) | Big Bang theory | | absolute (cf. gage) pressure | antiparticle | binary notation | | absolute temperature scale | aperture (of optical system) | binding energy (atomic, nuclear) | | absolute value | Archimedes' principle | binomial theorem | | absolute zero | area | blackbody, blackbody radiation | | absorbed dose (radiology) | argument (math.) | blue shift | | absorbed dose rate (radiology) | aspect ratio | blue sky: why? | | absorption (cf. adsorption) | astronomical unit | body-centered (crystal) | | acceleration | atmosphere (unit) | Bohr hydrogen atom, Bohr radius | | acceleration due to gravity (g) | atmosphere (unit) | boiling | | accuracy (cf. precision) | atom | Boltzmann constant | | achromatic lens | atomic (cf. cgs, mks, SI) units | Boltzmann distribution | | acid (cf. base) | atomic mass unit | Boolean logic | | action and reaction | atomic number | boundary conditions | | action at a distance | atomic orbital | Boyle's law | | activity (or a radionuclide) | atomic weight | Bragg diffraction | | adiabatic process | Atwood machine | branching ratio | | adsorption (cf. absorption) | audio frequency (cf. radio | breeder reactor | | aerosol | frequency) | bremsstrahlung | | albedo | Avogadro's law, Avogadro's | Brewster angle | | algorithm | number | British thermal unit (Btu) | | alkaline earths | В | Brownian motion | | alloy | D | bubble chamber | | alpha particle, alpha decay | Balmer series, Balmer-Rydberg | buffer solution | | alternating current (AC) | formula | bulk modulus | | AM (amplitude modulation) radio | band (cf. line) spectrum | buoyancy | | (cf. FM) | bandwidth | • | | amino acid | banking of curves | \mathbf{C} | | ampere (unit) | bar (unit) | 44 16 | | Ampere's law | barn (unit) | "centripetal force" | | amplitude | barometer | calculus | | analytic (cf. numerical) solution | barrier penetration | calorie, kilogram calorie (units) | | angle | base (cf. acid) | camera | | angle of repose | beats | candela (unit) | | angstrom (unit) | becauerel (unit) | capacitance | capacitor becquerel (unit) bel (cf. decibel) (unit) angular acceleration convection (cf. conduction) capillary action dimensions (relation to units) capture diode coordinate system carbon dating Coriolis force dipole: magnetic, electric Dirac delta function Carnot cycle, Carnot engine correlation Cartesian coordinates cosine law direct current (DC) cathode (cf. anode) cosmic rays direct proportion cathode-ray tube (CRT) Coulomb barrier dispersion causality Coulomb scattering dissociation Cavendish balance coulomb (unit) dissociation energy cavity (cf. hohlraum) radiation Coulomb's law distribution function Celsius temperature covalent bond doping center of mass; center of gravity critical angle Doppler broadening centrifugal force critical mass Doppler effect centrifuge critical point, temperature, dose equivalent (radiology) Cerenkov radiation pressure dosimetry cgs (cf. atomic, mks, SI) units dot (scalar; cf. cross) product Crooke's radiometer chain reaction cross (vector; cf. dot)) product dynamics (cf. statics) dyne (unit) charge (electric) cross section charge conservation crystal \mathbf{E} curie (unit) Charles and Gay-Lussac law chart of the nuclides current (electric) $E = h\nu$ chemical bond current density E = kTchemical reaction cyclotron $E = mc^2$ chromatic aberration cylindrical coordinates e (base of natural logarithms) circuit eclipse D circular motion efficiency close packing damped harmonic motion eigenfunction, eigenvalue cloud chamber darcy (unit) Einstein coherent radiation daughter nuclide elastic collision complex (cf. imaginary, real) de Broglie wavelength elastic limit number Debye length elasticity number decibel (cf. bel) (unit) electric capacitance Compton effect degree of freedom electric charge concentration (amount of delta function electric charge density substance) density, mass electric conductance condensation derivative electric field strength conductance deuterium electric flux density conductivity dew point electric inductance conduction (cf. convection) dewar flask electric potential difference confidence interval dielectric electric resistance conic section differential electrolysis conservation law diffraction, diffraction grating electromagnet conservation of energy diffusion electromagnetic cgs units (emu) conservation of momentum dimensional analysis electromagnetic field conservative force dimensional consistency electromagnetic induction continuity equation electromagnetic radiation fermi (unit) gauss (unit) electromagnetic spectrum fiber optics Gaussian (normal) distribution electromotive force (emf) fission (cf. fusion) gel (cf. sol) electron fission reactor generator electron microscope fitting of curves to data geometrical optics fluence electron volt (unit) geostationary satellite electrostatic cgs units (esu) fluid Gibbs free energy fluorescence element gradient of scalar field elements, periodic table of flux gram (unit) ellipse FM (frequency modulation) radio gravitation, Newton's law of empirical law (cf. AM) gravitational field emulsion focal length gray (unit) focus of ellipse greenhouse effect energy energy band footcandle (unit) ground state energy density footlambert (unit) ground, electrical force group (cf. phase) velocity energy level force field entropy Н force law, force constant equation of state equilibrium, static and thermal forced oscillations H-bomb (cf. A-bomb) equinox Foucault pendulum half-life equipartition of energy Fourier analysis, Fourier series halogen equipotential surface Fourier transform, fast Fourier harmonic oscillator transform erg (unit) harmonics escape velocity frame of reference hearing ether Fraunhofer diffraction heat excitation Fraunhofer lines heat capacity exclusion principle free energy heat conduction expanding universe free fall heat engine exponential growth and decay freezing heat flux density, irradiance exposure (x and gamma rays) frequency heat pump frequency distribution extensive (cf. intensive) property heavy water extrapolation (*cf.* interpolation) Fresnel diffraction hectare (unit) eye (as optical instrument) Fresnel lens Heisenberg uncertainty principle friction Helmholtz coils F full width at half maximum henry (unit) function (math.) $\mathbf{F} = m\mathbf{a}$ hertz (unit) fundamental mode of oscillation *f*-number histogram fusion (cf. fission) face-centered (crystal) hohlraum fusion, thermonuclear fallout hole (solid state physics) farad (unit) holography G Faraday cage Hooke's law faraday (unit) gage (cf. absolute) pressure horsepower (unit) Faraday's law of induction Galileo hour (unit) feedback gamma decay, gamma ray humidity (absolute and relative) gas Huygens' principle Fermat's principle Fermi energy hydrogen atom isobaric process limit (math.) hydrogen bomb linac isomer hydrogen bond isothermal process line (cf. band) spectrum hydrogen spectrum isotone line integral hydrometer isotope line of force line width, line broadening hyperbola isotope separation hysteresis linear (cf. nonlinear) system J linear relation Ι liquid joule (unit) liquid drop model ideal gas Joule's law; Joule heating liquid nitrogen illuminance K Lissajous figures image, optical liter (unit) imaginary (cf. complex, real) kelvin (unit) $\lambda v = c$ number Kepler's (three) laws load (electrical) impact parameter kilogram (unit) logarithm impedance kilowatt-hour logarithmic (log-log, semilog) impedance matching kinematic design plots implosion kinetic energy longitude (cf. latitude) impulse kinetic theory of gases longitudinal (cf. transverse) wave index of refraction klystron (radar, microwaves) Lorentz force law inductance Kronecker delta LRC (cf. LC) circuit inductor lumen (unit) L inelastic collision luminance inertia luminous flux lake, freezing of inertial confinement lux (unit) lambert (unit) inertial frame of reference Lambert's law infrared (IR) M laminar (cf. turbulent) flow initial conditions laser insulator Mach number laser fusion integral, integration Magdeburg hemispheres latent heat integrated circuit magic numbers (nuclear) latitude (cf. longitude) intensive (cf. extensive) property magnetic confinement law of combining volumes intercepts of a straight line magnetic field strength law of definite proportions interference coating magnetic flux law of multiple proportions interference of waves magnetic flux density law of partial pressures interpolation (cf. extrapolation) magnetic induction Lawrence, E. O. inverse of a function magnetic mirror LC (cf. LRC) circuit inverse proportion magnetic moment least squares, method of inverse-square law magnification (optics) length inversion layer magnitude (astronomy) length contraction, relativistic ionic bond maser lens ionization mass (cf. weight) Lenz's law mass action, law of ionization energy lifetime light light year (unit) mass spectrometer ionizing radiation isobar N mass-energy equivalence (cf. E =ozone layer mc^2) P natural logarithm mathematical series neutrino matrix parabola neutron Maxwell velocity distribution parallax neutron activation Maxwell's equations parallel (cf. series) circuit neutron bomb mean (cf. median) parent nuclide neutron diffraction mean free path parsec (unit) newton (unit) mean lifetime partial derivative Newton-Raphson method mechanical equivalent of heat pascal (unit) Newton's law of universal median (cf. mean) Pascal's law gravitation melting Pauli exclusion principle Newton's laws of motion meson pendulum noble gases metastable state periodic table of the elements node (in waves; in networks) meter (unit) permeability (magnetic) noise metric ton (unit) permittivity nonlinear (cf. linear) system mho (unit) pН normal (at right angles to) Michelson interferometer phase normal (Gaussian) distribution Michelson-Morley experiment phase (cf. group) velocity normalization micron (unit) phase diagram nuclear atom microscope phonon (cf. photon) nuclear barrier microwave photoelectric effect nuclear force mile (unit) photography nuclear medicine millibar (unit) photon (cf. phonon) nuclear reaction millimeter of mercury (mmHg; photosynthesis nucleon unit) pinhole camera nucleus minute (units of arc, time) Planck radiation law nuclide mirror Planck's constant nuclides, chart of mks (cf. atomic, cgs, SI) units Planckian number density mmHg (unit) plane wave numerical (cf. analytic) solution mode (statistics) plasma modulus of elasticity 0 plutonium moiré pattern poise (unit) oersted (unit) molar energy Poisson's ratio ohm (unit) molar entropy polarization Ohm's law molar heat capacity Polaroid optical path length molarity positron orbit mole (unit) potential (electric) orbital molecular beam potential barrier molecular orbital orbital angular momentum potential difference order of magnitude molecular weight potential energy ordinate (cf. abscissa) molecule potential well osmosis moment of force pound (unit) ounce (unit) momentum poundal (unit) overtone monochromator power oxidation (cf. reduction) monopole power density real (cf. virtual) image second (units of arc, time) Poynting vector real (cf. complex, imaginary) seismograph precision (cf. accuracy) number selection rules self-consistent-field method pressure reciprocity law (photography) principle of equivalence rectifier semiconductor probability red shift series circuit probable error reduced mass series expansion reduction (cf. oxidation) proton shake (unit) reflection shear modulus pumps, vacuum refraction, refractive index shell model of the nucleus Q relativity, special shock wave relay short circuit Q of electrical circuit SI (cf. atomic, cgs, mks) units resistance quadrupole resistance heating siemens (unit) quantum electrodynamics resistivity sievert (unit) quantum jump resistor signal-to-noise ratio quantum mechanics resolving power significant digits quantum number simple harmonic motion resonance quantum of energy rest energy simple pendulum quark sine wave rest mass R resultant of vectors sink (cf. source) Reverse Polish Notation (RPN) siphon rad (unit) reversibility slope of a straight line radian (cf. steradian) (unit) reversible process slug (unit) radiance Snell's law Richter scale radiant flux right-hand rule sodium D-lines radiant intensity right-handed axes sol (cf. gel) radiation (distinguish kinds) rms (root-mean-square) solar constant radiation pressure rocket motion solar wind radio astronomy roentgen (unit) solenoid radio frequency **ROM** solid radioactive dating **ROYGBIV** solid angle radioactive decay RPN (Reverse Polish Notation) solstice radioactive series Rutherford scattering solute radioactivity solution S radiography solvent radiometer effect sonic boom satellite rainbow sound barrier saturation random (cf. systematic) error source (cf. sink) sawtooth wave rare earths space-time scalar (cf. vector) rare gases special theory of relativity scalar (dot) product ray specific energy scalar field Rayleigh criterion specific entropy scattering Rayleigh scattering specific gravity schlieren Rayleigh-Taylor instability specific heat Schrödinger (wave) equation reactor, nuclear specific heat capacity T specific volume tritium tunnel effect (quantum mechanics) spectral line Tacoma Narrows Bridge collapse spectrograph, spectroscope turbulent (cf. laminar) flow Taylor series spectrum twin paradox (relativity) telescope speed (cf. velocity) U television speed of light temperature speed of sound ultraviolet (UV) tensile strength spherical polar coordinates uncertainty principle tension spin; spin angular momentum uniform circular motion tensor spontaneous (cf. stimulated) unit vector terminal velocity emission Tesla coil \mathbf{V} spontaneous fission tesla (unit) square degree (unit) Tesla, Nikola valence square wave therm (unit) Van de Graaff generator square well thermal conductivity Van der Waals force standard deviation thermal equilibrium vapor pressure standard temperature and pressure thermal neutron variable (dependent and (STP) thermal radiation independent) standing wave thermionic emission vector (cf. scalar) Stark effect thermocouple vector (cross) product statics (cf. dynamics) thermodynamic cycle vector field stationary orbit thermodynamics, laws of velocity (cf. speed) statistical mechanics thermometer vernier steady state (cf. transient) Thermos flask **VIBGYOR** Stefan-Boltzmann law thermostat vignetting step function threshold virtual (cf. real) image steradian (cf. radian) (unit) time viscosity (dynamic, kinematic) stimulated (cf. spontaneous) time dilation, relativistic volt (unit) emission ton (unit of weight) volume stoichiometry ton of refrigeration (unit) volume integral stokes (unit) ton of TNT (unit of explosive volume (cf. weight) percent strain (cf. stress) energy) stratosphere \mathbf{W} tonne ("metric ton"; unit of mass) stress (cf. strain) torque sublimation watt (unit) torr (unit) successive approximations wave equation total internal reflection superconductivity wave function transducer superposition of waves wave guide transformer superposition principle wave motion transient (cf. steady state) wave number surface integral transistor wavelength surface tension transition elements wave-particle duality symmetry transmutation weber (unit) synchronous orbit transverse (cf. longitudinal) wave weight (cf. mass) synchrotron, synchrotron radiation trigonometric functions weight (cf. volume) percent systematic (cf. random) error triple point of water weightlessness Wheatstone bridge Wien displacement law work # \mathbf{Z} Zeeman effect # \mathbf{X} x ray xerography # Y y = ax + b (equation of straight line) Young's modulus | Technical Information Department • Lawrence Livermore National Laboratory
University of California • Livermore, California 94551 | |---| | | | | | | | |